DECODABLE FLUENCY PASSAGES

Great for homework practice!

By Angelia Grimes-Graeme from <u>Extra Special Teaching</u> © 2014

ANOTE TO TEACHERS

I have been using fluency passages in my classroom for the last several years. This has been an easy to get my parents involved in listening to their child read every day. Since the passages are short, this is a quick activity for parents and doesn't take much time on their part. I feel like repeated readings of fluency passages has made a marked difference in my students' reading growth throughout the year.

HOW I USE it in MY CLOSSROOM

On Mondays, I have each student read the passage as a cold read to me. I try to have students read the entire passage but will also just have them read for one minute. This does take some time to implement. To help make this easier, I start pulling students to do their cold read as soon as they start coming in the room. The other students begin their daily routines while I pull students one at a time to read. I keep this data as a way to show students' growth. I also look for what errors students are making (such as decoding or high frequency word mistakes).

Students will practice reading the passage each night to an adult. I check the passage daily to make sure they have read the passage and had it signed by an adult. I make a quick smiley face beside each day if their fluency has been completed. If not, I circle the day. Students do not receive their daily reward (Class Dojo points) if their fluency is not signed each night.

I like to set goals with my students. This is an easy way to get students to buy into practicing their fluency. It's also an easy to differentiate for each student. On Fridays, I have students read to me again and compare their progress. Students who have met their goal are given a positive reward in my class.

These passages are from the Reading Wonders Foundational Skills book. I have retyped the passages and added comprehension questions to make them more useful in my classroom. Please let me know if you have any questions! Thank you!

FLUENCY GRAPH		for	for				
115							
110							
105							
100							
95							
90							
85							
80							
75							
70							
65							
60							
55							
50							
45							
40							
35							
30							
25							
20							
15							
10							
5							

TABLE OF CONTENTS – PHONICS

Passage No.	Phonics Skill	Passage Title	Page
1	Short A	Sam and Mac	7
2	Short I	Big Bill	q
3	Short O	Fox, Ox, and Hog	11
4	Short E	Deb the Vet	13
5	Short U	Bud the Pup!	15
6	Short Vowels	Cal Gets Fed	17
7	L-Blends	Miss Glen Has a Class	19
8	R-Blends	Trams Pass Big Cats	21
q	S-Blends	Stick Bugs	23
10	End Blends	Skunks	25
11	Long a: a_e	Jake Has a Pet Snake	27
12	Long i: i_e	Dive into the Waves	29
13	Long o: o_e	Rose's Scones	31
14	Long u: u_e	I Like June	33
15	Final e	Jade Stone	35
16	Soft c, soft, g, and -dge	Lance Can Dance	37
17	Consonant Digraphs: th, sh, -ng	Smash and Dash!	39
18	Consonant Digraphs: ch, -tch, wh, ph	Finches	41
19	Three-Letter Blends: scr, spl, spr, str, thr, shr	Spring Changes	43
20	Long a: ai, ay	Kay in the Rain	45
21	Long i: i, igh, ie, y	Sights at Night	47
22	Long o: o, ow, oa, oe	Let it Snow!	49
23	Long e: e, ee, ea, e_e	The Seal	51
24	Long e: y, ey	Abby and Mickey	53
25	Long u: u_e, ew, u, ue	Mules	55
26	R-Controlled Vowels: er, ir, ur, or	Worms Work!	57
27	R-Controlled Vowels: ar	The Harmless Farm Stand	59
28	R-Controlled Vowels: or, oar, ore	Mallards Soar	61
29	R-Controlled Vowels: eer, ere, ear	Fun at Camp	63
30	R-Controlled Vowels: are, air, ear, ere	Bears	65

TABLE OF CONTENTS – PHONICS

Passage No.	Phonics Skill	Passage Title	Page
31	Long a: a, ea, eigh, ei, ey	Wetlands: Great Places	67
32	Silent Letters: wr, kn, gn, mb, sc	Wren the Knight	69
33	Silent Letters: rh, bt, mn, lf, lk, st	Folk Music	71
34	Diphthong: ou, ow	An Owl Prowls the Sky	73
35	Diphthong: oi, oy	No Noise Picnic	75
36	Variant Vowel: oo, ou, u	Book Nook	77
37	Variant Vowel: oo, u, u_e, ew, ue, ui	Loons	79
38	Variant Vowel: a, aw, au, al	A Walk in the Grasslands	81
39	Variant Vowel: augh, ough	Benjamin Franklin, A Thoughtful American	83
40	Short Vowel Digraphs: /e/ ea, /u/ ou, /i/ y	Getting Healthy	85
41	Consonant Digraphs /sh/ ss, ch, /t/ gh	Temple Grandin and the Hug Machine	87
42	Closed Syllables	A Pilgrim Ship	89
43	CVCe Syllables	Extreme Termites!	91
44	Open Syllables	Bison on the Open Plain	93
45	Consonant +le Syllables	The Plastic Bottle	95
46	Vowel Team Syllables	Healthy Eating	97
47	R-Controlled Syllables	Recycle Paper!	99

TABLE OF CONTENTS - STRUCTURAL ANALYSIS

1

Passage No.	Phonics Skill	Passage Title	Page
1	Plural Nouns —s	Fun Pals	101
2	Inflectional Ending-s	Frogs	103
3	Plural Nouns —es	Six Foxes	105
4	Inflectional Ending—es	Mom Fixes Yams	107
5	Closed Syllables	The Picnic Basket	109
6	Inflectional Ending—ed	Cracked!	111
7	Inflectional Ending-ing	Helping	113
8	Possessives	Ben's Stove	115
q	Inflectional Ending -ed, -ing	Lake Life	117
10	Inflectional Endings —ed, -ing	Swimming in a Lake	119
11	CVCe Syllables	Splendid Pancakes	121
12	Prefixes re-, un-, dis-	Mike's Bike	123
13	Suffixes —ful, -less	Useful and Helpful	125
14	Compound Words	Springtime	127
15	Contractions with 's, 're, 'll, 've	They'll Neigh	129
16	Open Syllables	The Pony	131
17	Contractions with not	Pig Wouldn't Quit	133
18	Inflectional Endings and Plurals (y to i)	Bunnies	135
19	Comparative Inflectional Endings –er, -est	Fast, Faster, Fastest	137
20	Irregular Plurals	Make Way for Geese	139
21	Abbreviations	Dr. Dave Helps	141
22	R-Controlled Syllables	A Birthday Surprise	143
23	Consonant + -le, -el, -al Syllables	A Snake Can Wiggle	145
24	Vowel Team Syllables	The Seaside	147
25	Comparative Inflectional Endings —er, -est	The Noisiest Kid	149
26	Three or More Syllables	Recycle!	151
27	Plural Possessives	The Beavers' Lodge	153
28	Prefixes pre-, non-, mis-	A Real Mismatch/	155
29	Suffixes —y, -ly	They Go Bravely	157
30	Suffixes — ness, -able, -ment, -ous	A Key to Happiness	159

Sam and Mac

Sam has a cat. We call the cat "Mac."	9
Sam has a cap. A cap is a hat.	18
Mac the Cat has a cap!	24
Mac the Cat ran a lap!	30
Mac has a mat for cats.	36
Mac has a nap on the mat. Sam pats Mac.	46
Sam has ham. Mac has jam.	52
Sam and Mac like jam and ham.	59

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Fluency #1 Short a
Sam and Mac	
1. What is a cap? O a mat O a hat O a ham	
2. Mac the Cat has a! O Sam O lap O cap	
 3. Mac has a nap on the! O mat O jam O pats 	
Write five short a words from the story. Short a Words	

Name:

Fluency #2 Short i

Big Bill

8 The big man sits in his big rig. The big man is Big Bill. 14 22 Big Bill will dig. Big Bill will pick. 29 Is it time to pick and dig? 34 It is. It is six. 39 What can Big Bill pick? 46 Big Bill can pick a fat fig. 55 Did Big Bill pick a fat fig? He did. 60 What can Big Bill dig? 67 Big Bill can dig a fat yam. Did Big Bill dig a fat yam? He did.

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Fluency #2 Short i
Big Bill	
 What does the big man sit in? a fig a yam a rig 	
2. What does Big Bill pick? O a fig O a yam O a rig	
 3. Big Bill can dig a O big rig O fat yam O fat fig 	
Write five short i words from the sto Short i Words	ory.

Fluency #3 Short o

Fox, Ox, and Hog

Bob and Rob are pals.	5
Bob is an ox and Rob is a fox. Rob has a job for Bob.	20
A big rock fell on top of his sack.	29
Can Bob help Rob tip a rock off of his sack?	40
Is it a job for an ox and a fox?	50
Bob and Rob can not tip the rock.	58
Don the Hog pops in.	63
Can Don help Bob and Rob tip the rock?	72
Yes Don can! Don, Bob, and Rob tip the rock.	82
It is a job for a hog, an ox, and a fox.	94

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Fluency #3 Short o				
Fox, Ox, and Hog					
1. What is Rob? O an ox O a pig O a fox					
 2. What is on top of the sack? O a big rock O a fox and an ox O a big job 					
 3. At the end, Bob, Rob, and Don O pop up O tip the rock O fell on the sack 					
Write five short o words from the story Short o Words					

Fluency #4 Short e

Deb the Vet

Deb is a vet. Deb helps pets.	7
She helps pets to get well.	13
Meg has a big red dog.	19
Rex the dog has a bad leg. Deb can help Rex.	30
Nick has a pet fox. Wes is his pet fox.	40
Nick can tell his pet is not well.	48
Deb will help Wes get well.	54
Pam has ten pigs. Six pigs are sick.	62
Deb met the six sick pigs.	68
She will help the pigs get well.	75

			-	
	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				
		1		

Name:	Fluency #4 Short e
Deb the Vet	
1. Who is the fox? O Nick O Meg O Wes	
 2. How many pigs are sick? O two O six O ten 	
 3. Rex the dog has a O bad leg O sick pig O bad neck 	
Write five short e words from the story Short e Words	

Fluency #5 Short u

Bud the Pup!

Name: _____

Russ and his pup, Bud, sit on a log.	9
The sun is hot. It is not fun. It is dull.	20
Russ will get up and go back. But not Bud!	30
Bud can see a big bug buzz over the mud.	40
Russ can see Bud look at the bug. ''Bud, no!''	50
Russ can tug at Bud, but Bud will get his bug?	61
Russ can see his pup hop in muck.	69
"Yuck, Bud!" The wet pup can see his bug buzz away.	80

Monday	Tuesday	Wednesday	Thursday
	Monday	Monday Tuesday	Monday Tuesday Wednesday

Name:	Fluency #5 Short u
Bud the Pup!	
 Why is the log not fun? O Russ and Bud are wet. O Bud has a bug on him. O It is hot and dull. 	
 2. What is over the mud? O a log O a bug O a muck 	
 3. Why is Bud wet? O He got in the muck. O He is hot. O He licks Russ. 	
Write five short u words from the story. Short u Words	

L

Name:

Fluency #6 Short Vowels

Cal Gets Fed

Tess has to get Cal fed. 6 Cal has not had a lick of food in days? 16 Tess will mix up six eggs with a fat cut of ham. 28 Cal tells Tess, "Yuck! Eggs on ham will not hit the spot." 40 So Tess makes Cal a big pot of figs in jam. 51 Cal hugs his pal Tess. 56 Cal yells, "Quick, Tess! Mix more pots of figs in jam!" 67 76 Cal has his fill thanks to his bud Tess.

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Fluency #6 Short Vowels						
Cal Gets Fed							
 What does Tess have O get Cal fed O make jam O hug Cal 	to do?						
2. How many eggs does T O two O six O ten	ess mix?						
 3. Tess makes Cal a big p O figs in jam O eggs and ham O food 	ot of						
Write 10 short vowel word							
Short a Short e Short i	Short o Short u						

I

I

 \bigcirc

Q JX

F

Fluency #7 L-Blends

Name: _____

Miss Glen Has a Class

Miss Glen has a class. Miss Glen writes plans.	9
She will set up for class.	15
Miss Glen will set up a clock.	22
Miss Glen will set up a flag.	29
Miss Glen will set up blocks.	35
Miss Glen will set out clips.	41
Miss Glen will set out rugs. So, no kid will slip.	52
Miss Glen is done. Miss Glen eats plums.	60
Miss Glen is glad. Miss Glen will clap?	68

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Miss Glen Has a Class

- 1. What does Miss Glen write?
 - O flags
 - O clips
 - O plans

- 2. Why does Miss Glen set out rugs?
 - O So kids will clap.
 - O So kids will not slip.
 - O So kids will get out clips.
- 3. What does Miss Glen eat?
 - O ham
 - O chips
 - O plums

Write 10 L-blend words from the story.

Ы	cl	gl	fl	рІ	sl

Fluency #8 R-Blends

Trams Pass Big Cats

Trams run up hills on tracks at the zoo.	9
The trams pass plots where big cats sit.	17
Tan rocks on cliffs crack in the hot sun.	26
Big cats nap on the grass, but flick mud at black bugs.	38
Big cats drop down on flat rocks.	45
Cats run up hills to the trams.	52
People grip the cab if big cats run in packs.	62
They grin, but do not like it if big cats pass the trams.	75
Big cats trot back on flat rocks to get fed.	85
The trams go back to pick up classes for fun trips.	96

Monday	Tuesday	Wednesday	Thursday
	Monday	Monday Tuesday	Monday Tuesday Wednesday

Name:				Fluency #8 R-Blends		
	Tr	ams Pas	ss Big C	ats		
1. What Ot Og Or	rass	cats nap c	on?			
O I O I	do people f the big co f the big co f the trams	ats run in p ats get fed	backs.			
0 o 0 o	 3. Where do the big cats get fed? O on the grass O on cliffs O on flat rocks 					
Write 6 R	-blend wor	ds from th	ne story.	Ma		
cr	dr	gr	tr			
				Z CONT		

Fluency #9 S-Blends

Stick Bugs

Can you spot a bug on this stick?	8
It is a trick! The stick is a bug!	17
Stick bugs look like sticks and stems.	24
Stick bugs will snack on grass.	30
Stick bugs will drop skin off.	36
This lets stick bugs get big.	42
Stick bugs can hiss.	46
Stick bugs can spit glop at bugs.	53
If stick bug glop hits a bug, the bug can not see.	65
Plus, stick bug glop smells bad?	71
Stick bugs can snap off legs to get away.	80

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:			Fluency	#9 S-Blends		
	Stick Bugs					
1. What do O skin O glop O sten		pit?				
O The	s a stick bug stick bug will skin drops o [.] legs can snaj	l hiss. ff.				
 3. What does the glop do to a bug? O The bug can not see. O The bug's skin drops off. O The bug's legs snap off. Write 6 S-blend words from the story. 						
sk	sm	sn	sp	st		

Skunks

Skunks are as big as pet cats.	7
Skunks can nest by ponds.	12
Skunks can dig dens in the damp sand.	20
Skunks nest in the dens.	25
Some skunks nest in logs and stumps.	32
Skunks eat plants and nuts.	37
Skunks rest in the sun.	42
Skunks hunt at dusk.	46
Skunks hunt bugs and duck eggs.	52
Some skunks even hunt frogs!	57
Skunks can run and jump. But skunks are not fast.	67
Skunks can blast a mist. Skunk mist stinks!	75

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:			Fluency #1	0 End Blends		
	Skunks					
O in a O in la	do skunks dig 1 nest ogs and stump he damp sand	DS				
O bug	skunks hunt? s and duck eg nts and nuts cats					
3. What do O a d O a n O a m	est					
Write 10 wo	ords from the	e story.	5 JED	ded -		
Short a	Short e	Short i	Short o	Short u		

I

I

I

I

l L I

I

I

1 1

I

I

Fluency #11 Long a: a_e

Jake Has a Pet Snake

Name: _____

Jake has a pet snake. His snake's name is Blake.	10
Most pet snakes are tame and safe. Blake is tame, too.	21
Jake's pal is Kate. Kate hates snakes!	28
''This is a big snake. Will it escape?" Jake tells Kate it	40
is safe.	42
Kate asks, "What does it eat?" Jake says it just eats	53
little things.	55
Kate is brave. She taps on the glass. Blake the snake	66
is awake!	68
Kate and Jake take off the lid. Kate looks at Jake.	79
Blake makes a funny hiss.	84
That is Jake's snake!	88

I

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

	ame:	
-1	amo	
1.1	une.	

Jake Has a Pet Snake

- 1. What is the pet snake's name?
 - O Blake
 - O Kate
 - O Jake
- 2. What does the pet snake eat?
 - O grass
 - O nuts
 - O little things
- 3. What does Kate do that is brave?
 - O pet the snake
 - O tap on the glass
 - O get the snake out

Write 10 words from the story.

Short a	Long a	

Fluency #12 Long i: i_e

Dive into the Waves

If you get time, stand by the tide. Watch the gulls	11
dive in the waves.	15
Gulls dive to get clams. Gulls glide over waves. Gulls	25
spot clams and dive.	29
Gulls can skim on top of waves and dip in the tide to	42
get a prize.	45
Gulls must dive to get fish, crabs, and clams. Gulls	55
will take live clams, rise, up and drop the clams. Clams	66
will hit rocks and crack. If gulls can crack a clam, gulls	78
can dine on the clams inside.	84

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:

Fluency #12 Long i: i_e

Dive into the Waves

- 1. Why do gulls dive?
 - O to swim
 - O to get clams
 - O to hit rocks

2. What did the gulls do with the clams?

- O drop them on the rocks
- O skim them on the waves
- O dip them in the tide

3. When can the gulls eat the clams?

- O The gulls can eat if the clams crack.
- O The gulls can eat if the clams dive.
- O The gulls can eat if there is a prize.

Write 10 words from the story.

	Short i	Long i	
) •			
			ale s

Fluency #13 Long o: o_e ¦

Rose's Scones

Name: _____

Grape 7

11
23
32
42
52
57
66
77
78
84
88
92

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	_ Fluency #13 Long o: o_e
Rose's Sc	cones
 What did Rose grope for? O her big red robe O her big stone stove O her grape jam 	
 2. Rosa froze because O her Gram left ten lime sco O her Gram and Gramp wro O her lime scones were miss 	ote a note
 3. What do Gram and Gramp war O lime scones O grape jam O big stones 	nt Rosa to send?
Write 10 words from the story. Long o	

г I L L I I I I L I I I I L L I I I I L I I I I I I L I I I I L L I I I I L I I I I L I I I I I I 1 1 1 L

Fluency #14 Long u: u_e

I Like June

My name is Luke. I like June. It is hot in June. I like it	15
when it is hot. I can sit on the grass. I can swim in the	30
lake. I can play on a sand dune.	38
I like June. I play with my cute dog. His name is	50
Duke. I think Duke likes June, too?	57
I like June. Mom, Dad, and I play in a band. My dad	70
plays the flute. My mom plays the lute. And I sing a	82
tune. I sing a tune to June.	89
I like June. I like June a lot.	97

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Fluency #14 Long u: u_e
I Like Ju	ne
 What does Dad play in the band O a lute O a drum O a flute 	?
 2. What is the dog's name? O Duke O June O Luke 	MA
 3. Why does Luke like June? O He can bike to the dune. O He can swim in the lake. O He can play in the mud. 	C: C: C: C: C: C: C: C: C: C: C: C: C: C
Write 10 words from the story. Long u	The second

Fluency #15 Final E

Jade Stone

Jade stone has been used for centuries. Jade is a	10
prized stone in China. It is like gold in the West.	21
Brave Chinese men dug in unsafe mines, or big pits,	31
to find jade stones. Jade is green like grass. Men in	42
China got big slabs of jade stone in mines and cut bits	54
to make fine jewelry. Men made glazed jade tubes	63
and flat jade disks that had holes on top as art. Men in	76
China used jade stone in vase making as well.	85
Chinese culture still takes pride in its jade. Jade is a	96
fine stone.	98

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:

Fluency #15 Final E

Jade Stone

1. What is jade?

O a big pit in China

O a gold from the West

O a prized stone from China

2. What color is jade?

O red like fire trucks

O green like grass

O black like rocks

3. Where do you get jade?

O from the West

O from tubes

O from unsafe mines

Write 10 words from the story.

Long a	Long e	Long i	Long o	Long u
Fluency #16 Soft c, soft g and -dge

45

52

61

70

80

90

97

105

Lance Can Dance

Name:

Madge likes to dance. Madge dances and prances8with grace. Madge dances with her pal Lance.16Lance is the same age as Madge. But Lance can not27dance. Lance kicks his legs and flops on the stage.37

"It is like dancing on ice?" Lance yells. Madge hopes Lance can dance on stage. Madge spins past Lance, but Lance can not spin. Madge slides past Lance, but Lance can not slide. But Madge will not judge him. Madge pledges to get him to dance. They dance together in a trance. Lance takes his place and makes a spin.

"Nice spin, Lance! We may have a chance!"

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Lance Can Dance

- 1. How does Madge dance?
 - O with grace
 - O by kicking her legs
 - O by flopping her legs
- 2. What does Madge hope?
 - O that Lane can make a pledge
 - O that Lance can skate on ice
 - O that Lance can dance on stage
- 3. What does Lance do that is nice?
 - O He makes a spin.
 - O He slides.
 - O He kicks his legs.

Write 10 words from the story.

Soft c	Soft g	-edge

Fluency #17 Digraphs th, sh, -ng

Smash and Dash!

It is time for the Smash and Dash baseball game?					
The Hedgehogs think, "We shall win?"					
The Bone Dogs	think, "We s	hall win?"		23	
Seth Dog is up a	at bat. Shan	e Hedgehog	slings the	33	
ball. Seth Dog swing	gs. Seth Dog	g crushes it?	It is a hom	e 45	
run! Seth Dog dash	es around th	ne bases.		52	
Now the Hedgeh	ogs are up a	at bat. Can	Bing	61	
Hedgehog make a run with his thick bat?					
Beth Dog zings the ball. Bing swings! It is a hit!					
Bing rushes from base to base! Can he make it home?					
Yes! He has made it! What a game this is!					
	Monday	Tuesday	Wednesday	Thursday	
Total words read					

Number of errors

Total Correct Words

Parent Sign

Smash and Dash!

1. What are Seth Dog and Bing Hedgehog playing?

- O basketball
- O baseball
- O football
- 2. Who bats first?
 - O Beth Dog
 - O Bing Hedgehog
 - O Seth Dog
- 3. Who hits a homerun?
 - O Seth Dog
 - O Shane Hedgehog
 - O Beth Dog

Write 10 words from the story.

th	sh	-ng

Name:

Finches

Male finches make homes, which are nests, up on 9 branches. They grasp such things as sticks and thatch 18 in their bills. Thatch is made up of grass and stems. 29

Finches then use these sticks and thatch to make a 39 cup in the nest. The cup is a place for their eggs. Finch 52 eggs hatch in the nest. Finch eggs are close in size to 64 dimes. 65

Finch chicks live in the nest. Finches chomp on bugs and things that they catch.

Finches can make nice pets in homes. Finches can sing well. People like when finches sing.

75

80

89

96

Monday	Tuesday	Wednesday	Thursday
	Monday	Monday Tuesday	Monday Tuesday Wednesday

N I					
\backslash	D	m	e	:	

Finches

- 1. What is thatch made of?
 - O sticks and grass
 - O bugs and things
 - O stems and grass
- 2. How big are finch eggs?
 - O the size of a stick
 - O the size of a dime
 - O the size of a cup
- 3. Where do finches place their eggs?
 - O in the cup
 - O in a home
 - O in the thatch

Write 10 words from the story.

ch	-tch	wh

Fluency #19 Three-Letter Blends

Spring Changes

Springtime brings change to land. Ice splits.	7
It makes lakes throb with fresh water. Striped fish	16
thrash and splash. They jump and plop with a ''splat!''	26
Plants spring up around the lake. They thrive in the	36
sun. A spruce with big branches stretches up and up.	46
Rabbits with black splotches snack on plants. They	54
thrive, too.	56
But then, a fox ready to strike! It chases the	67
rabbits. The rabbits sprint with big strides.	74
They hide in a thick shrub. They get away with no	85
scratches.	86
It is a thrill to gaze at. Springtime is splendid.	96

 Monday
 Tuesday
 Wednesday
 Thursday

 Total words read

 Number of errors

 Total Correct Words

 Parent Sign

Name:	·	Fluency #19 T	hree-Letter Blends
	Spring (Changes	
O Lakes F O Thick s	he land change? have fresh wate hrubs have ice. Fall around the k	r.	
2. Who snacks O fish O foxes O rabbits	on plants?		
3. Where do ro O in the s O in the s O in the p	hrub pruce	Ind and a log of the second se	
Write 10 words spr	from the story. str	spl	scr

I.

I

L

L

| | |

г |

Name: ______ Fluency #20 Long a: ai, ay

Kay in the Rain

The day is wet and gray. Kay sees rain.	9
Kay is sad that she can not play.	17
Splish, splash, pit, pat, tap. Rain drops hit the glass.	27
Wait, Kay can still play! Kay can just stay in and play.	39
Kay can play with her red train.	46
Kay can play a fun game. Kay likes to paint.	56
Yes, Kay can paint with a paint brush.	64
Kay can find lots of fun things to do.	73
Kay can find ways to play.	79
Kay can stay out of the rain.	86
Kay can play on this fun, gray day.	94

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

- N I	ame:	
	ame	

Fluency #20 Long a: ai, ay

Kay in the Rain

- 1. Why is Kay sad?
 - O She is wet.
 - O She can not play.
 - O She can play a game.
- 2. What is the day like?
 - O sunny and hot
 - O wet and gray
 - O wet and cold
- 3. What does Kay do?
 - O paint and play with a train
 - O read and paint
 - O play a game and make a cake

Write 10 words from the story.

	 /	
Short A	ai	ay

Fluency #21 Long i: i, igh, ie, y

Sights at Night

Dwight takes photos of the night sky. It is his job11to spy in the sky. At night, Dwight can find the best23sights. When it is nighttime, Dwight tries to spy high33in the sky. Dwight might get a fine shot this night? The45sky is just right?49

Dwight unties his tripod and places it upright. He58looks up. The moon and stars shine bright and high.68Dwight snaps five shots. The camera flash is bright.77The light from the flash makes the foxes hide in fright.88Why, it is quite a sight? He snaps ten shots.98

It is time for Dwight to drive home. The photo is 109 just right? 111

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:

Fluency #21 Long i: i, igh, ie, y

0

Sights at Night

- 1. What is Dwight's job?
 - O to take photos of foxes
 - O to take photos of the sun
 - O to take photos of the night sky
- 2. Why do the foxes hide?
 - O The light from the flash frightens them.
 - O Dwight frightens them.
 - O The bright moon frightens them.
- 3. When does Dwight find the best sights?
 - O in the daytime
 - O in the nighttime
 - O in the bright light

Write 10 words from the story.

	/	frame?		
ie	igh	ie	у	

Fluency #22 Long o: o, ow, oa, oe I

Let it Snow!

Joan throws on a coat. The coat will protect her,	10
so Joan will not get soaked. Joan goes up the road.	21
What is this? It's not rain. It is snow!	30
"Whoa! Snow in May? No way!"	36
Joan's classmate, Moe, loans her a hat and mittens.	45
Joan picks up some snow and throws it. Moe shakes	55
off the snow. He chases Joan. Moe throws snow. Joan	65
laughs. Joan's face begins to glow!	71
Joan and Moe go up the road. Joan stops for a break.	83
"Moe, I like to play in the snow?"	91
Joan and Moe sing "Let is now, let it snow!"	101
She She	

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name: _____

Fluency #23 Long e: e, ee, ea, e_e

I

The Seal

It is time to feed Eve the seal. Eve eats fish for each						
meal. She leaps up and leans. She gets a fish!						
Pete will teach Eve. He will train Eve to leap and						
play. Each time she c	loes a feat, s	she gets a tr	eat! Pete	46		
teaches Eve each da	y. She leaps	up. She smil	es and	56		
flashes her teeth.				59		
Eve is on the sea	l team. The s	seals act in a	big show.	72		
Each seal does at lec	ist three tric	ks. Then Pet	e feeds	82		
each seal. Eve gets t	hree treats!			88		
Eve is lean and cl	ean. She has	s to be seen!	Eve is the	101		
lead seal. She is inde	ed the queer	n. Kids like to	see Eve	113		
steal the show!				116		
Š.						
			Ę	23		
Monday Tuesday Wednesday Thursd						
Total words read						
Number of errors						
Total Correct Words						
Parent Sign						

Name:		Fluency #23 Long e: e, ee, ea, e_e		
	The	Seal		
1. What does l O to jump O to leap O to thro	and play	o do?		
 How many trop O at least O at least O at least 	five	seal do?		
O Eve flas O Eve nee	ns after the sea shes her teeth. eds to be cleane eds the seals.		<s?< td=""></s?<>	
Write 10 words	from the story.			
e	ee	ea	<u> </u>	

r I L

Name: _____

Fluency #24 Long e: y, ey

Abby and Mickey

Abby and Mickey went camping last week after their	9
hockey game. They tried to find a sunny spot in Mickey's	20
leafy backyard. "This will be funny — camping in the city,"	30
Abby said.	32
"Yes, but this sunlight is fading," Mickey replied.	40
"Let's make the tent." Abby and Mickey found a little	50
spot to place their tent on. The green leaves beneath	60
the tent were icy.	64
Abby and Mickey wanted to sleep beneath the glassy	73
sky. But the winds made the night really chilly.	82
"It's so windy out?" Mickey cried.	88
''This is silly. Let's go inside the tent," Abby said.	98
''It's lucky that our sleeping bags are so cozy."	107

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:			Fluency #24	Long e: y, ey
		Abby an	d Mickey	
C) after t) after t	bby and Mickey he windy night heir hockey gam hey go to the ci	ie	
C) on the) in the c	Abby and Mickey green grass aity en, icy leaves	place their ten [.]	⊦?
	They wThey wThey wThey w	by and Mickey go ere tired becaus ere chilly becaus ere hungry beco	se of the hockey se of the wind. suse they made	y game.
Vrite	ea	from the story ee	ey	y I

ן ר

Mules

Lots of people get confused and think that a mule is	11
a donkey. That is not right. A mule is a cross between	23
a horse and a donkey. Mules can be big, but they are	35
not huge.	37
Humans put lots of value in mules because mules are	47
so strong. Mules can be used in yanking plows. Mules	57
can help humans raise crops. So, lots of humans use	67
mules in lots of helpful ways.	73
What can mules use as fuel? Mules eat grain, like	83
bran and wheat. Mules eat less than horses. If a mule	94
works for too long, it will stop and refuse to work.	105
Mules tell humans when they need to rest!	113

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:		Fluency #25 Lc	ong u: u_e, ew, u, ue I I
	Mu	les	1 1 1
1. What is a O a don O a hors O a cros	кеу	key and a horse	
2. What can r O yankin O making O pulling	fuel	?	
O The m O The m O The m	mule refuse to w ule wants to yank ule is hungry. ule has been wor s from the story	k a plow.	Anno Anno
u_e	ew	u	ue

г I 1 L L I I I L I I I I L L I I I I L I I I I I I L I I I I L L I I I I L I I I I L I I I I I I 1 1 I L

Worms Work!

A worm is not just a meal for birds. Worms work?	11
Learn about the worms that lurk in the turf.	20
But first, a note on dirt. Dead plants fall. Other plants	31
fall on top of them. The plants press on top of plants	43
under them. As the sun adds heat, plants will rot and	54
turn into dirt.	57
That is when worms go to work. Worms eat germs in	68
dirt. These germs can hurt plants. When a worm eats	78
germs in dirt, it sucks in dirt. Then the worm will pass	90
this dirt through tis guts. Worms bring the best deep	100
dirt up to plants on top. When worms turn dirt, plants	111
thrive. Worms churn the turn to make dirt work?	120

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name: _			Fluency #26 r-	Controlled Vowels
		Worms	Work!	1 1 1
(O Worms O The sur	s plants rot? eat the plants. h adds heat to t hurt the plants.		ts.
	/hat do wo O grass a O rotting O germs i	nd leaves plants		
	O Worms O The pla O The dea	plants thrive? bring the best o nts press on top ad plants fall dow from the story	o of other plant wn.	
	er	ir	or	ur

г I 1 L L I I I L I I I I L L I I I I L I I I I I I L I I I I L L I I I I L I I I I L I I I I I I 1 1 I L

Fluency #27 r-Controlled Vowel ar i

The Harmless Farm Stand

June and her mom drove home. They had spent all	10
day in the car and June could not wait to get back.	22
Her class play's first night was close, and June did not	33
know her part that well.	38
As her mom drove the car past a farm, June could see	50
a small stand near a field. "Farm Fresh," June read on	61
the side. Cakes and tarts sat in rows. June did not say a	74
word, in hopes that her mom would not see it.	84
No such luck. "A farm stand?" her mom burst out.	94

"Such a cute place. And they sell art in their barn? We 106 must stop, just for a bit. No harm in that?" 116

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name: _

The Harmless Farm Stand

- Why did June want to get back? 1
 - She did not know her part for the class play. \bigcirc
 - She wanted to eat the cakes and tarts.
 - She wanted to look at the art in the barn. ()
- Why did June not say anything about the farm stand? 2.
 - She wanted to stop for cakes and tarts. ()
 - O She wanted to go to the class play.
 - O She did not want her mom to see it.

З. What does June's mom want to see at the farm stand?

- The art being sold in the barn. \bigcirc
- The cakes and tarts sitting in rows. ()
- O The corn and apples sitting in baskets.

		i		
ar	er	Ir	or	ur

Fluency #28 or, oar, ore

Mallards Soar

A mallard is a duc	12			
These ducks can be s	een in North	America. Th	nere are	22
more mallards than a	ny kind of du	ıck.		29
Mallards live in we	etlands, or by	/ shores. The	ese ducks live	39
in the North before i	51			
warm place.				53
Mallards soar in t	he sky. Malla	rds fly from	place to	63
place. While mallards	fly, one malle	ard escorts,	or leads,	72
the rest.				74
The male has green feathers. The female is tan with				84
white spots. It is normal for a male and female to stay				96
together for life. Mallards are neat ducks.				103
	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Fluency	#28 or, oar, ore
	Mallards Soar	
 Where do mallard O deserts O wetlands O beaches 	ds live?	
O They like flyir	king for a warm plac	e
O Males have t	reen spots. Females an spots. Females are reen feathers. Femal	have green spots.
or	oar	ore

L

Name: _____ Fluency #29 eer, ere, ear

Fun at Camp

Dear Dad,				2
We want to thar	nk you for se	ending us to	camp this	13
year. There is not a	i thing to fe	ar. The cam	p is near	25
fields and lakes. We see deer in the fields here. We see				
fish in the clear lake	e. The leader	r at camp ta	kes us on	49
hikes. She steers us	; to see nea [.]	t sights. We	get our gea	r 61
and hike up the path	n. When we	get to the t	op, we peer	74
at the tops of trees. We clear stones and sticks and set				- 86
up camp. We set up tents and make a fire. It is so fun				100
to sit by the fire an	d sing and c	heer.		109
-Jan and Ben				112
	Monday	Tuesday	⁸ Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:		Fluency #29 eer, ere, ear
		Fun at Camp
C C	hat do the camp) fish) bear) deer	pers see in the fields?
C C	no wrote the let) Ben and Jan) Jan) Dad	tter?
C C C	•	and sticks
	eer	ere ear

Name: ______Fluency #30 are, air, ear, ere

Bears

Let's be aware of the kinds of bears! The United	10
States has brown bears, black bears, grizzly bears and	19
polar bears. All bears are mammals with thick hair.	28
The black bear is the most common bear. Black bears	38
can be 5 to 6 feet and 200 – 600 pounds. Brown bears	50
can grow bigger than black bears. They can reach 800	60
or 900 pounds. The biggest bear is the polar bear. It can	72
reach 900 to 1,600 pounds? It is the most rare.	82
We need to protect bears. If we care about wild bears,	93
we cannot feed them. Beware of bears caring for cubs	103
or hunting for food. Be prepared — they can give you a	114
scare! The more we know, the better off we will be.	125

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:		Fluency #30	are, air, ear, ere
, , , ,	Be	ars	
1. What is the O polar b O black b O brown	ear	bear?	
2. What is the O polar b O brown O grizzly	bear bear		
3. How many l O three O four O five	kinds of bears liv	e in the United	States?
	from the story		
	air	ear	ere

Fluency #31 Long a: a, ea, eigh, ei, ey

Wetlands: Great Places

Have you ever seen wetlands at daybreak? It is a great	11
thing to see.	14
Wetlands can be home for lots of animals: Birds like	24
osprey, blackbirds, storks, and kites; mammals like otters,	32
panthers, and bobcats; and critters like gators, frogs, and	41
snakes. They all make their home in wetlands. Wetlands are	51
like a haven for living things.	57
Lots of great plants can be seen in wetlands. The	67
grey and green of cypress trees are hard to miss. Pond	78
pines, ferns, and moss can be seen too.	86
Wetlands can keep us safe. If you and your neighbors	96
live near the seashore, wetlands may help lessen floods	105
from storms. That is why wetlands are so great?	114

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name: _____

Fluency #31 Long a: a, ea, eigh, ei, ey i

Wetlands: Great Places

1. What kinds of animals live in wetlands?

- O blackbirds, bears, and goldfish
- O storks, panthers, and gators
- O flamingos, bobcats, and snakes
- 2. What kinds of plants live in wetlands?
 - O cypress trees, moss, and corn
 - O roses, pines, and ferns
 - O cypress trees, ferns, and moss
- 3. How do wetlands help keep us safe?
 - O They may lessen floods from storms.
 - O They give animals a place to live.
 - O They give us different plants to eat.

Write	10	words	from	the	story	1.

ea	eigh	ei	еу

Name: _____

Fluency #32 Silent letters: wr, kn, gn, mb, sc

Wren the Knight

Once upon a time, there lived a tiny, brave knight named	11
Wren. Wren was the size of a thumb. He lived in a box	24
made of knotty pine. It sat on the limb of a tall tree. Wren	38
Was much tinier than the other knights.	45
One day, Wren heard a knock at his door. He did not	57
reply. He only gnashed his teeth. ''Open up! I know	67
you're there." Wren opened the door and dropped to	76
his kneed. It was Queen Noreen!	82
''Get up, kind sir," Queen Noreen said. ''Do not make	92
a scene. Please come live with me in my castle."	103
Wren made a sign and hung it on his pine box. He	115
wrote: "WREN IS NOT AT HOME!" Then Wren left	124
with Queen Noreen, riding on her wrist the whole way.	134

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Fluency #32 Name: Silent letters: wr, kn, gn, mb, sc Wren the Knight How big is Wren? 1. the size of a box \bigcirc O the size of a tree O the size of a thumb Where did Wren live? 2. O a box on the limb of a tree O a box in a castle O a tree inside the castle З. Why did Wren hang up a sign? filloon? O He does not want people to knock on his door. O He went out flying. O He went to live with the queen. Write 10 words from the story. kn mb wr SC gn

Name:

Fluency #33

Silent letters: rh, bt, mn, lf, lk, st

70

77

Folk Music

Do you like listening to rock and roll, jazz, or hip hop? 12 If so, then you owe a debt to folk music. Those kinds of 25 music started as folk music. 30 Folk music is known as roots music as well. A few 41

kinds of folk music are blues, Cajun and jug bands. So 52 folk music can be really happy or really solemn. 61

People who write folk music use rhymes in telling tales. They will sing hymns as well.

Bands that play music that is not folk music might87still use folk music. They might take half of their notes98and rhythms from one kind of folk music and half108from another kind. They mix them and make a fresh118kind of music. Folk music is where so much music is born.130

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:			uency #33 ilent letters: rh	, bt, mn, lf, lk, st 		
Folk Music						
O Caj	folk music als un music ts music z music	o known as?				
O jazz O cour	l of music sta 2, rock and ro ntry, blues, ar 2, opera, and	oll, and hip ho nd jug bands				
 3. What do folk music writers use rhymes for? O to make a beat O to sing a song O to tell tales Write 10 words from the story. 						
rh						
Fluency #34 Diphthong: ou, ow !

An Owl Prowls the Sky

Night falls. A mouse hears a sound that fills it with	11
dread. HOOT! An owl prowls the night sky!	19
An owl can hunt in two ways. First, it can perch in a	32
tree and wait. Then, when it sees a a meal, it drops down	44
to strike. An owl can also hunt while in flight. It flies	56
close to the ground, scouting for the night's prize.	65
An owl can hear very faint sounds. An owl's ruff,	75
the two soft disks around the eyes, leads sound waves	85
to the owl's ears as it flies. An owl hears so well that it	99
can hunt when there is not light at all?	108
Owls make no sound as they fly. The owl's wings	118
have a shape that lets air slip by without sound. The	129
mouse will not hear it strike?	135

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name: _____

An Owl Prowls the Sky

- 1. How does an owl hunt?
 - O by looking for small animals
 - O by searching in bushes
 - O from a tree or while in flight
- 2. What is an owl's ruff?
 - O two soft disks around the eyes
 - O shaped wings that let air slip by
 - O small ears to hear better

- 3. How can an owl fly without making a sound?
 - O The owl moves its wings slowly.
 - O The owl has a shape that lets air slip by.
 - O The owl does not move its wings.

Write 10 words from the story.

ou	ow

Fluency #35 Diphthong: oi, oy

No Noise Picnic

Joyce and Troy packed a lunch for a long afternoon	10
picnic in the backyard. They planned on spending time	19
away from the noise inside.	24
Troy made some hard boiled eggs. He also joined nuts	34
and dried fruit to make a trail mix. Joyce made some	45
sandwiches that they could enjoy.	50
Troy said, "We could wrap the sandwiches I foil.	59
That will help them not spoil in our knapsacks."	68
They walked to the point they were looking for. It	78
was a place in the yard where they could avoid noise.	89
"There are no voices here, that's for sure," Troy	98
shouted.	

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Fluency #35 Diphthong: oi, oy
 	No Noise Picnic
O They were O They wante	and Troy have a picnic? hungry and wanted to eat. ed to get away from the noise inside. ed to sit in the sun.
O eggs, nuts, O nuts, dried	and Troy take on the picnic? and apples fruit, and chips hix, and sandwiches
O to keep the O to keep the O to keep the	rap the sandwiches in foil? sandwiches from spoiling sandwiches clean sandwiches warm
Write 10 words fro	oy

I I 1 1 I L Name:

Fluency #36

Variant Vowel: oo, ou, u

116

119

Book Nook

I like to go to this bookstore. Its name is "Book Nook." 12 It is SO neat? You will think so, too. First, I pull open the 26 door. Then I set foot inside. Wow? I can look at books 38 about lots of things. I can look at books on wool. I can 51 63 look at books on bulls. I can look at books on cooking. The last time I was looking at a book about dogs. I did 76 like it, so I paid for it and took it home. The book was 90 full of neat things about dogs. At Book Nook they sell 101 things to eat, too. 105

Would you like to find neat books? You should go to the Book Nook!

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Fluency Variant	#36 Vowel: oo, ou, u
	Book Nook	
O books about O books about	ks did the narrator low wool, sports, and coording, dogs, and pools cooking, bulls, and wo	oking i
 What kind of bool O a book about O a book about O a book about 	dogs	y?
3. What else can you O food O toys O dogs		ook?
Write 10 words from oo	ou	

Fluency #37

Variant Vowel: oo, u, u_e, ew ue, ui

Loons

A loon is a kind of bird that has a nice sounding coo.	13
Loons can be found all over the place. Five kinds of loon	25
can be found in North America.	31
Loons are good divers. They find food in lakes and	41
pools. They zoom down from the sky and dive into	51
lakes to scoop up fish. They can even zoom around	61
under water and pursue fish.	66
Loons roost in nests close to water. The truth is,	76
loons are more suited to water. So, they go on land just	88
to lay eggs.	91
Loons lay eggs in May or June. When the eggs hatch,	102
loons must feed their brood. The new chicks are fed	112
small bits of food. Soon, the chicks can dive for food.	123

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Fluency #38 Variant Vowel: a, aw, au, al

A Walk in the Grasslands

Grasslands can be found all over the world.	8
Grasslands do not get the amount of rainfall needed	17
for a forest to grow. Still, it is not always dry in	29
grasslands. Because of this, grass can grow there.	37
All kinds of animals can be found in grasslands.	46
In the North America grasslands, you might hear a	55
coyote call out, or see a deer walk up. In Africa, you	67
might see a rhino open its jaws with a yawn. In South	79
America, you might see a bush dog hauling its pups.	89
When rain falls on grasslands, up spring flowers	97
both small and tall. Because grassland soil is so deep	107
and rich, a lot of things grow well there. So, grasslands	118
can be useful for animals, but also for humans?	127

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name

Fluency #38

Variant Vowel: a, aw, au, al

A Walk in the Grasslands

- 1. Where can grasslands be found?
 - O in North America
 - O in Africa
 - O all over the world
- 2. Where would you find bush dogs?
 - O Africa
 - O North America
 - O South America
- 3. Why will a forest not grow in grasslands?
 - O The weather is too hot.
 - O The animals will dig up the trees.
 - O The grasslands do not get enough rain.

Write 10 words from the story.

а	aw	au	al	
				1 1

Fluency #39 Variant Vowel: augh, ough

Benjamin Franklin, A Thoughtful American

Some call Benjamin Franklin "The First American."	7
He fought for America's right to be free. He was known	18
for careful thought. He sought to learn about the world.	28
Ben Franklin was born in 1706. When he was	37
12 years old, he taught himself to read and write well.	48
At the age of 15, he wrote letters to a newspaper. He	60
gave tips. The letters were a hit! Ben liked to invent	71
things. He invented a battery and bifocals.	78
Ben had a wife and two kids: a son and a daughter.	90
When he was older, he started a school that taught kids	101
about the things he cared about. He thought that all	111
kids ought to learn as much as they can?	120

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name: _____

Name:

Fluency #39

Variant Vowel: augh, ough

Benjamin Franklin, A Thoughtful American

- 1. What did Ben Franklin fight for?
 - O People's right to invent things.
 - O Kids' right to read.
 - O America's right to be free.
- 2. What did Ben Franklin invent?
 - O bifocals and a battery
 - O newspapers and bifocals
 - O books and a battery
- 3. How old was Ben Franklin when he learned to read?
 - O twelve
 - O fifteen
 - O seventeen

Write 10 words from the story.

	1	
augh	ough	HIB.
		YILF
		Ų Į Ų ;
		(¥`)

Fluency #40 Short Vowel Digraphs: ea, ou, y

Getting Healthy

All people should try to be healthy. Getting healthy	9
means doing things that are good for the body.	18
One thing that can be done to stay healthy is to eat	30
better. You should not flood your body with junk food	40
and snacks. Instead, eat vegetables and fruit. Eat	48
home cooked meals instead of eating out.	55
Another thing that can be done to stay healthy is	65
exercise. Young people in this country are getting	73
healthy by moving around more. You can go running	82
or play a sport. Adults might go to a gym and run on a	96
treadmill.	97
We can all try to be healthy. Let's get out and get	109
healthy?	110

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:		Fluency # Short Vo	:40 wel Digraphs: ea, ou, y
		Getting Healthy	
1.	What is one way O eat out when O eat home co O eat a lot of	never you can oked meals	
2.	How can you get O run or play s O sit down at r O play video ga	ports recess	$\left(\begin{array}{c} \\ \end{array} \right)$
	 junk food and fruits and junc fruits and ve 	nk food getables	
Wri	te 10 words from Short /e/ - ea	the story. Short /o/ - ou	Short /i/ - y

L

Fluency #41 Consonant Digraphs: /sh/ ss, ch; /f/ gh

Temple Grandin and the Hug Machine

Temple Grandin had autism. Some days were7tough. The feeling of pressure reassured her, but she16did not like to hug other people.23

When Temple grew up, she liked to help animals. She 33 45 found a better way to feed pigs with a trough. She also wanted to help kids. She made it her mission to create 56 65 a machine that helped kids with autism. The machine was called the Hug Machine. It has two boards with 75 thick, soft pads. A box on the end makes sure it gives 87 enough pressure. A kid lies between the pads. It gives 97 the feeling of having a hug. 103

Now kids can get hugs from a machine. A session 113 helps treat them. With this machine, Temple shows her 122 compassion for kids. 125

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name

Fluency #41 Consonant Digraphs: /sh/ ss, ch; /f/ gh

Temple Grandin and the Hug Machine

- 1. What reassured Temple Grandin?
 - O hugs by other people
 - O spending time with the pigs
 - O the feeling of pressure
- 2. How did Temple Grandin help animals?
 - O She found a better way to feed pigs.
 - O She built a Hug Machine for the animals.
 - O She gave the animals food.
- 3. How did Temple Grandin show compassion for kids?
 - O by building a trough
 - O by giving hugs to others
 - O by building the Hug Machine

Write 10 words from the story.

ss says /sh/	ch says /sh/	gh says /f/

Name

Fluency #42 Closed Syllables

A Pilgrim Ship

When the pilgrims sailed to find new land, they were10at sea for sixty days. Their ship, the Mayflower, had20more than a hundred people on it. At the start there31was a small vessel that rode with the Mayflower. But41that tiny ship had to return home due to sudden storms52and a leak in the bottom. So the pilgrims packed all the64items on just one ship.69

A list told the pilgrims what they might need, such79as food, clothing, tools, and household items. The87pilgrims found that they could not land where they96wanted. So they chose a different place and called105it Plymouth. With help from the native people, the114pilgrims made it through a long hard winter.122

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:

Name: _	Fluency #42 Closed Syllables
	A Pilgrim Ship
$\left(\right)$	ow long were the pilgrims at sea? O six days O sixty days O hundred days
	hy did the small vessel return home? O They were tired of being on the ship. O There were too many people on the ship. O There were sudden storms and a leak.
3. W C	hat did the pilgrims name the new land? O Mayflower O Plymouth O Native Land
Write	6 words from the story.
	Closed Syllables

г I I L L I I I L I I I I L L I I I I L I I I I I I L I I I I L L I I I I L I I I I L I I I I I I 1 1 I L

Fluency #43 CVCe Syllables

Extreme Termites

When you walk through the African grasslands,7you admire a huge mound made of mud that stretches17to the sunrise. It is a home for termites. Termite mounds28can be forty feet high? That is a two-story house.39

How do termites build these mounds? They make 47 a mix of soil and saliva. Worker termites are extreme. 57 68 They work all day and never sleep. The inside of a termite mound is a complex maze. It has many tunnels. 78 86 Some termite mounds contain enough termites to fill seven pick-up trucks. Termite mounds have shafts that 95 control how hot or cold it gets inside. Most termites 105 do not go outside. They work under the ground. This 115 119 system helps them survive.

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name

Name:	Fluency #43 CVCe Syllables
	Extreme Termites
0 0	w high can a termite mound be? four feet high fourteen feet high forty feet high
0	at do termites use to build their mounds? soil and sticks soil and saliva saliva and grass
3. Who O O O	at controls how hot or cold it is inside the mound? the worker termites the shafts the sun outside
Write 6	o words from the story. CVCe Syllables

Г I L L I I I I L L I L 1 I L

Fluency #44 Open Syllables

Bison on the Open Plain

The bison is a great animal of the American	9
Plains. Bison are the heaviest animals in North America?	18
But they are still very fast. One moment, you see	28
them standing still. The next moment, they are across	37
the plains?	39
Bison cannot digest their food the first time. They	48
must chew it twice! Bison are adapted to all types of	59
weather. They roll in the dirt in summer to stay cool. In	71
winter, bison's coats protect them from frozen weather.	79
Bison used to roam in great herds in the open plains.	90
Now only a tiny number of bison are left. This is	101
because humans hunted them for many years. Today,	109
most bison live in parks or on farms.	117

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name: _____

Name:

Fluency #44 Open Syllables

Bison on the Open Plain

1. How many times do bison chew their food?

- O one time
- O two times
- O three times

2. How do bison stay cool in the summer?

- O They roll in the dirt.
- O Their coat grows longer.
- O They swim in the river.

3. Why are there only a small amount of bison left?

- O It is too hot for bison now.
- O Humans hunted bison for many years.
- O There are not enough parks for bison to live.

Write 6 words from the story.

___ Fluency #45 Consonant +le Syllables

The Plastic Bottle

Plastic bottles are a global problem. Many plastic	8
bottles end up as trash. Plastic trash ends up in public	19
parks, lakes, and streams. There is a huge circle of	29
plastic trash in the ocean. That circle is more than	39
300,000 square miles!	42
How can we deal with this problem? You might be	52
Thinking, "But I am just a pupil. How can I help?"	63
There is on simple thing to do: Drink water from a	74
local source.	76
If you buy water in a plastic bottle, don't throw the	87
bottle away. Recycle it. In some states, you can return	97
an empty bottle for a nickel. When you travel, carry	107
water in a metal bottle. The less plastic we use, the less	119
harm we bring to our planet.	125

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Fluency #45 Consonant +le Syllables	
	The Plastic Bottle	1 1 1
0	v big is the circle of trash in the ocean? 3,000 square miles 30,000 square miles 300,000 square miles	
0 0	r much can you get for recycling an empty bottl penny nickel dime	e? '
3. How O O O	y can you help deal with the global trash problem recycle plastic bottles throw bottles in the trash use plastic bottles	
Write 6	words from the story.	
	Consonant +le Syllables	water
		Le la

r I L

Name:

- Fluency #46 Vowel Team Syllables

Healthy Eating

How can you make wise choices about eating food? 9 You must think about foods that promote healthy living 18 A balanced menu helps you maintain a healthy weight. 27 MyPlate contains five food groups. These groups are 36 grains, proteins, dairy, fruits, vegetables. Try to drink 44 water. Avoid drinks that contain too much sugar. If you 54 64 can, drink water between mealtimes. Try to cut back on foods high in sugar, fat, and salt. These foods include 74 hot dogs and cake. Eat fruits or grains at mealtimes. 84 Make plates with green, leafy foods like spinach. 92 Choose small plates or bowls. 97 Enjoy eating healthy food. And, always, wash your 105 hands before eating. 108

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name: _	Fluency #46 Vowel Team Syllables
	Healthy Eating
C	'hat kinds of foods should you limit?) apples and grains) hot dogs and cake) water and carrots
C	nat should you do before eating?) Wash your hands.) Drink soda.) Get out the junk food.
С	ow many food groups does MyPlate have?) three) five) six
Write	6 words from the story. Vowel Team Syllables

Name:

Fluency #47 r-Controlled Syllables

Recycle Paper!

Many of the things we use every day come from 10 lumber, wood from trees. Think of all the things you 20 use that are made from paper. Paper is made from small 31 bits of wood, called pulp. The pulp is spread in a thin 43 52 layer and is covered with water. The pulp absorbs 62 water, then water drips away. Most all the things we purchase that are made from paper can be recycled. 71 A huge number of pieces of paper are discarded each 81 year. They will take more room in landfills. We may 91

discard a milk carton in the trash. But, that carton 101 could be reused or recycled. 106 111

So, remember to recycle!

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Fluency #47
	r-Controlled Syllables Recycle Paper!
0	at is lumber? small bits of wood wood from trees pulp covered with water
0	at is paper made from? recycled cartons water wood pulp
0	at is the first step to make paper? Pulp is spread in a thin layer and covered with water. Lumber is sliced very thin. Recycled cartons are pressed until they are flat.
Write 6	words from the story.
	r-Controlled Syllables

Structural Analysis #1

Plural Nouns -s

Fun Pals

Pug is a dog. Tab is a cat.	8
Flip is a duck. Pug and Tab and Flip are pals.	19
Pug has a gift for his pals.	26
"What is this gift in my bag?" asks Pug.	35
"Is it yams?" asks Tab.	40
Pug says it is not yams.	46
Is it figs?" asks Flip.	51
But Pug says it is not figs.	58
"Is it pots of jam?" asks Tab.	65
But Pug says it is not pots of jam.	74
"It is nuts?" yells Pug.	79

Υ			
Monday	Tuesday	Wednesday	Thursday
	Monday	Monday Tuesday	Monday Tuesday Wednesday

Name:	Structural Analysis #1 Plural Nouns -s
Fun Pals	I I I
1. Who is a duck? O Pug O Tab O Flip	
2. Who has a gift for his pals? O Pug O Tab O Flip	
 3. What is the gift? O jam O nuts O figs 	
Write 5 plural nouns from the story. Plural Nouns	

Name:			tructural Ar flectional Er	,
	Fi	rogs		0
This is a frog. It h	nas spots of	n its back.		10
The frog sits. It si	ts in the h	ot sun.		19
The frog naps. It	naps on a l	big log.		28
The frog dips in th	ne pond.			34
The frog swims. It	swims in a	ı pond.		42
The frog jumps. It	The frog jumps. It jumps up on its pad.			51
The frog hops. It	hops on lar	nd. Plop, pl	эр∮	60
Frogs can do a lot				65
If you see a frog,	see if it ha	ops or if it	runs.	78
	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #2 Inflectional Ending -s
Frogs	0
 What does the frog have on its O log O spots O pad 	back?
 2. Where does the frog nap? O log O pond O pad 	
 3. Where does the frog sit? O in the hot sun O on a big log O in a pond 	
Write 5 words from the story that she	w an action happening now.
Action happening now	

Structural Analysis #3

2g

Plural Nouns -es

Six Foxes

A mom fox has six pups. Six red foxes sit in a den. 1	
One pup jumps out. Six pups play. 2	20
The pups run. The pups jump. 2	26
Six foxes run and jump. Six foxes wag tails. 3	35
The foxes snip and snap for fun.	12
The foxes snack on bugs!	17
Foxes can dig. Foxes dig in the grass. 5	55
Six foxes run past the grasses and mosses. 6	63
Six foxes rest. They nap in the den. 7	71

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Six Foxes 1. What color are the foxes? O black	^D lural Nouns -es
O black O brown O red	
 2. What do the foxes snack on? O grass O bugs O moss 	
 3. Where do the foxes nap? O in the den O in the grass O in the moss 	
Write 6 words from the story. Plural Noun -s	Plural Noun -es

Mom Fixes Yams

Yams can be a quick snack.	6
I will tell how Mom fixes yams.	13
Dad gets six yams. Dad passes them to Mom.	22
Mom cuts up six yams. Next Mom presses the yams.	32
Then the yams are not wet.	38
Mom mixes butter and sugar and nuts.	45
Dad puts it on the yams.	51
Mom pops the six cut up yams in a crock pot.	62
The yams get hot.	66
My big sis, Viv, wants a snack.	74
Viv never fusses if Mom fixes yams.	81

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #4 Inflectional Ending -es
Mom Fix	-
 How many yams did Dad ge O two O four O six 	+?
 2. What does mom mix? O butter, sugar, and nuts O milk, butter, and sugar O nuts, yams, and apples 	
 3. Who wants a quick snack? O Dad O Mom O Viv 	
Write 6 words from the story. Action happening now -s	Acton happening now -es
The Picnic Basket

"What is in this picnic basket?" asks Kip.	8
"Is it jam?" asks Jan. "It is!" Kip tells Jan.	18
"Milk?" asks Jan. "Yes!" Kip says.	24
"Napkins?" asks Jan. "Yes!" Kip says.	30
"A kitten?" asks Jan. "Not a kitten," says	38
Kip.	39
"A pumpkin?" asks Jan. "Not a pumpkin,	46
says Kip.	48
"A hundred muffins?" asks Jan.	53
"A hundred muffins cannot fit?" says Kip.	60
"Can six muffins fit in this basket?" Kip asks.	69
"Yes, six muffins can fit," Kips says.	76
"Six muffins will be just right," says Jan.	84

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name: _		Structural Analysis #5 Closed Syllables
	The Picnic	,
0 0	at are Kip and Jan doing? picking pumpkins having a picnic going for a walk)
0	at is NOT in the basket? milk kittens jam	
3. Hov O O O	v many muffins are in the six ten hundred	basket?
Write 6	words from the story. Closed Sy	Ilables

Cracked!

Hen fixed up its nest. It packed the nest with twigs.	11
Hen pressed the twigs and mud together.	18
The hen lifted its egg. It helped the egg into the nest.	30
Hen fluffed up its wings.	35
Hen sat on its egg in the nest. Hen sat and sat.	47
The egg cracked. It cracked just a bit.	55
Then it cracked a lot. Hen fussed.	66
It pecked at the egg. The egg pecked back at Hen.	73
Hen jumped!	75
The egg cracked and cracked. Crack!	81
A chick filled the nest.	86
\sim	

	Monday	Tuesday	Wednesday	mara Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #6 Inflectional Ending -ed
Cracked	Ŭ
 What does Hen use to fix the ne O twigs and mud O mud and eggs O twigs and chicks 	est?
 2. Why did Hen fuss? O The egg fell out of the nest O The nest has twigs. O The egg cracked. 	
 3. Why did Hen jump? O The egg cracked. O The egg pecked back. O The egg has mud on it. 	
Write 8 words from the story. Words that end in —ed that tell abo	out an action in the past.

Name:			Structural Ar nflectional Er	,
	He	elping		0 0
Jack the Hippo is	standing in	the pond.		8
Mack is standing o	n the back	of Jack.		16
Jack has bugs on	his back.			22
Mack is helping Ja	ck.			26
Mack is pecking at	bugs that	land on Jo	ack.	35
Jack is yelling, "G	et that bug] () ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '		41
Mack pecks and pe	Mack pecks and pecks and gets the bug.			
Jack is resting. Mack is pecking at bugs.			57	
Mack gets lots and lots of bugs to eat.				66
Mack is helping Jack. Jack is helping Mack.			ack.	74
	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #7 Inflectional Ending -ing
Helping	
1. Who is standing on the hippo? O Jack O Mack O Nick	
 2. How does Mack help Jack? O Mack gets the mud off Jack. O Mack is resting on Jack. O Mack pecks at the bugs. 	-
 3. What does Jack say to Mack? O Peck, peck, peck! O Help me! O Get that bug! 	
Write 5 words from the story.	
Action words that er	nd in -ing

I

Structural Analysis #8

Possessives

Ben's Stove

Ben Franklin invented lots of things.	6
Ben invented things that helped people.	12
In Ben's time, homes were made of logs.	20
Homes had fireplaces. A fireplace was not safe.	28
It could catch fire. It let smoke inside a home.	38
Then Ben came up with a new stove.	46
His stove's sides kept the fire inside.	53
Homes with Ben's stoves were kept safe from fire.	62
Ben's stove let the smoke get inside.	69
Ben's stove kept homes nice and warm.	76

Ben's Sto	Possessives
	ove
 Why was a fireplace not safe? O It would get very hot. O It could catch fire and let so O It would not keep the house 	
 2. What were homes made of in Be O logs O mud O bricks 	en's time?
 3. Where did the smoke go in Ben's O inside O in the fireplace O outside 	s stove?
Write 6 words from the story. Possessive Nouns -'s	Plural Nouns -s

Structural Analysis #9 Inflectional Endings -ed, -ing
fe
7
11
15
22
29
. 38
46
52
58
65
68

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #9 Inflectional Endings -ed, -ing
Lake	5 6
 What races past the frog? O a crane O a fish O a duck 	
 2. What has a bug for a snack? O a fish O a frog O a duck 	
 3. Where does the frog doze? O in a nest O in the grass O on a log 	AP SAR AP SAR AP AP
Write 6 words from the story. Action words that end in -ed	Action words that end in -ing

Structural Analysis #10 Name: Inflectional Endings -ed, -ing Swimming in a Lake 9 Last spring we went on a trip. We hopped in a van. It was a long drive. We napped on the 21 32 way. When I woke up, we were at a big lake. Mom called, "Grab the bags. Let's get unpacked 40 and go swimming?" 43 Ben and I trotted up to a cabin. "This is nice," 54 grinned Ben. Ben flopped on a bed. 61 Dad stepped in the cabin. "I spotted a nice 70 place for swimming." 73 80 After swimming, we went shopping with Mom. 90 Dad went back and chopped logs. At night we sat at a camp fire. Mom strummed a guitar. Ben and 100 I hummed. 102

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #10 Inflectional Endings -ed, -ing	
Swimming	6 6	
 When did the family go on a O last spring O last winter O last summer 	trip?	
 2. What did the family do after O flopped on the bed O shopping with mom O napped in the car 	swimming?	
 3. Who played the guitar? O Mom O Ben O Dad 		
Write 8 words from the story.		
Action words that end in -ed /	Action words that end in -ing	

L

Structural Analysis #11 CVCe Syllables

Splendid Pancakes

Be nice. Get up at sunrise.	6
Make pancakes for Mom and Dad.	12
Use these tips to make splendid pancakes.	18
Combine flour, eggs, and milk.	24
Mix it up and put a bit in a pan.	34
Let it get nice and hot.	40
In a little while, flip the pancakes.	47
It is a mistake to let them sit a long time.	58
Then place the pancakes on a plate.	65
The pancakes are complete.	69
Tell Mom and Dad, it is time to eat?	78

	(
Monday	Tuesday	Wednesday	Thursday
	Monday	Monday Tuesday	Monday Tuesday Wednesday

Name:	Structural Analysis #11
Splendid P	CVCe Syllables CVCe Syllables
 What time of day is it? O morning O afternoon O night 	
 2. What do you combine to make O milk, eggs, and butter O eggs, flour, and milk O flour, milk and sugar 	e pancakes?
 3. What is the last step to make O Put a bit in the pan. O Put them on a plate. O Flip the pancakes. Write 5 words from the story. CVCe Sy	

Structural Analysis #12 Prefixes re-, un-, dis-

Mike's Bike

Mike is getting a new bike. This bike will be	10
big. It will replace his old bike.	17
Mom, Dad, and Mike went to a bike shop.	26
Mike saw lots of bikes. Mike passed by white	35
bikes. He disliked them. Then Mike reacted with	43
a big smile. Mike spotted a nice red bike.	52
"Will you unlock this bike?" Mike asked the	60
bike shop owner.	63
"Yes. Take it for a ride," he grinned.	71
"But first I will refill the tires."	78
"Mike," said Dad. "Put on this helmet. It is	87
unsafe to ride without it."	92

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:		ctural Analysis #12 kes re-, un-, dis-		
Mike's Bike				
1. Who went to the O Mike, Steve O Mom, Dad, O Mike, Mom,	e, and Dad and Ben			
2. What bike does N O a white bike O a black bike O a red bike	Vike ask the owner to	o unlock?		
 3. What will be done before Mike goes on a ride? O The tires need to be refilled. O Mike will need to put on his shoes. O The bike owner will get a new lock. 				
Write 5 words from	the story. un-	dis-		

Suffixes -ful, -less

Useful and Helpful

An invention is a new thing that is made. It	10
can be useful and helpful.	15
Let's take a look at some useful and helpful	24
things.	25
Do you like chatting? A phone is useful and	34
helpful. You can chat with a pal.	41
Are you skillful when riding a bike? A bike is	51
useful and helpful. You can ride to a pal's home.	61
Washing dishes can be a cheerless job. A dish	70
washer is useful and helpful in making your dishes	79
spotless!	80
Can you name useful and helpful things?	87
Which useful and helpful thing is the best?	95

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #13 Suffixes -ful, -less
Useful ar	nd Helpful
 What is an invention? O broken things that do O old things that are help O a new thing that is ma 	oful
 Which of these is an inventi O a tree O a phone O a bird 	on?
 3. Which of these do you think O a phone O a bike O a dish washer 	is the most useful?
Write 5 words from the story. -ful	-less

Structural Analysis #14

Compound Words

Springtime

I went to camp in the springtime. The camp	9
was not close by. Mom and Dad drove past a	19
windmill to get there.	23
I did lots of fun things at camp. I woke up at	35
sunrise. First I helped make pancakes.	41
Then I made my lunch. I put it in a backpack and I	54
hiked up to a hilltop. I snapped ten nice snapshots on	65
the hilltop.	67
Before sunset, I gathered pinecones. I used them to	76
make handmade gifts.	79
It was a trip of a lifetime.	86
But I did get a bit homesick at camp.	95

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #14 Compound Words
S	pringtime
 What did they drive pool O a windmill O a tree house O a hilltop 	ast to get to camp?
2. How many snapshots di O five O nine O ten	d the narrator take?
 3. What did the narrator O to start a fire O to make gifts O to take snapshots 	use the pinecones for?
Write 8 words from the st	fory.
Com	pound Words

Structural Analysis #15 Contractions with 's, 're, 'll, 've

They'll Neigh

, 0	
Miss Kane's class went on a trip to Jane's ranch.	10
Jane showed them the goat. "This is Ben,"	18
Jane said. ''He's the best pet I've had! He eats	28
grass. He'll eat grass until I make him stop?"	37
Then she asked, "See my horses? They'll neigh	45
when it's time to eat a meal. They'll stamp their feet	56
until I feed them? They're big so they eat a lot."	67
When it was time to go, Miss Kane told Jane,	77
''Thank you. We've had fun? It's nice to be at a	88
ranch?"	89
"You're welcome," said Jane. "I've had fun, too!"	97

bo

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:		Structural A Contraction	Analysis #15 s with 's, 're, 'll, 've !
	They'l	l Neigh	
1. Whose ran O Miss K O Jane's O Ben's		visit?	
2. What is Jar O a hors O a goat O a cow	•		
O They v O They v O They v	e horses stamp t vant to be fed. vant to go for a vant water.	ı walk.	
Write 6 words from the story.			

Г I 1 I 1 I 1 1 I 1 1 I 1 L L 1 L 1 1 1 1 I I I I I I L I I I I I I 1 I I L I I I 1 I I 1 1 L 1 1 1

1

Structural Analysis #16

Open Syllables

The Pony

A pony is a tiny horse. It has a thick mane and	12
tail. A baby pony is called a foal. It grows up in	24
three years.	26
If you want a pony, you must take care of it.	37
A pony likes wide, open spaces. A pony cannot be	47
lazy. It needs to run and play.	54
A pony needs to graze all day. It needs to always	65
be beside grass and hay.	70
A pony may sleep in a pen. Remind yourself to keep	81
this pen tidy.	84
A pony likes to be with other ponies. It also likes	95
to be with humans. A pony can make a fun pet. As a	108
bonus, a pony is fun for kids to ride?	117

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #16 Open Syllables
The	Pony
 What is a foal? O an adult pony O a baby pony O a tiny pony 	
 2. How long does it take a po O one year O two years O three years 	ny to grow up?
 3. What does a pony need to O graze O run and play O sleep in a pen 	do all day?
Write 6 words from the story Open S	Syllables

L

Structural Analysis #17 Contractions with *not*

Pig Wouldn't Quit

One day Pig went for a ride.	7
"This isn't fun?" Pig cried. "I didn't think this	16
would be a bad ride but it is?"	24
But Pig wouldn't quit.	28
"This isn't fun?" Pig said. "I can't make it up the	39
hill?" But Pig wouldn't quit.	44
''This isn't fun!" Pig said. ''It's hot! This isn't	53
good!" But Pig wouldn't quit.	58
"This isn't fun!" Pig said. "This hasn't been nice!"	67
But Pig wouldn't quit.	71
Then Pig reached the hill top. He rode down. He	81
spotted a pond. Pig splashed and swam.	88
"This is fun?" Pig cried. "But I should ride home."	98
Pig wouldn't quit.	101.

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #17 Contractions with <i>not</i>
Pig W	ouldn't Quit
 What did Pig do that w O go for a swim O go for a ride up a O go to the store 	
 2. What made the ride har O It was hot. O It was flat. O It was cold. 	γd?
 3. Where did Pig swim? O in a lake O in a pond O in a pool 	
Write 6 words from the sto Contro	ory.

Name:

Structural Analysis #18 Inflectional Endings and Plurals (y to i)

Bunnies

9 We know that puppies, kitties, and even ponies can make nice pets. Well, bunnies can make nice pets, too. 19 Bunnies are baby rabbits. These babies are also called 28 kits or kittens. Bunnies can be kept as pets. But there 39 are some things you need to know. Can you hear 49 bunnies? Bunnies make little cries and humming sounds. 57 66 Bunnies make their homes in burrows. There may be 74 many families in one burrow. Bunnies eat plants, 83 berries, and even dry grass. Did you know bunnies can't run? They can't! But bunnies can hop very fast! 93 Bunnies like to be carried and like to be petted. 103 Bunnies can make fun pets. 108

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #18 Inflectional Endings and Plurals (y to i)
	Bunnies
 What is another wo O pups O kits O pets 	ord for baby rabbits?
 2. Where do bunnies live O in a burrow O in the grass O in a nest 	ve?
 3. What do bunnies eat O plants, nuts, an O plants, berries, O plants, berries, 	d grass and grass
Write 6 words from th Plural nouns w	e story. here y has been changed to i

Name:

Structural Analysis #19 Inflectional Endings -er, -est

Fast, Faster, Fastest

What are the ways we go places? Let's name three 10 ways that people travel - a bus, a train, and a jet. A bus 23 36 can take you places, but it is not the fastest way to go. Is a train faster? Yes, a train is faster than a bus, but it 50 is not the fastest way to go. Is a jet faster? Yes, a jet is 65 faster than a bus. A jet is the fastest way to go places. 78 89 Jets can fly over the highest hills and the deepest seas. Jets can fly much longer than they did in the past. 100 You can take off at sunrise and land long after the 111 sun has set. 114

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name: Fast, Faste	Structural Analysis #19 Inflectional Endings -er, -est er, Fastest
 What are three ways peop O train, bus, and car O bus, boat, and jet O jet, bus, and train 	
 2. Which of these is the slowe O bus O train O jet 	st way to travel?
 3. Which of these is the fastes O bus O train O jet 	st way to travel?
Write 5 words from the story. -er	-est

Name

Structural Analysis #20

Irregular Plurals

Make Way for Geese

The children of Springlake like their park. It has 9 trees with leaves of all sizes. There is a big pond 20 filled with fish. At dusk, you can even see deer grazing 31 on the grass. There is one thing the children do not 42 like. The geese! Geese are everywhere. There are 50 60 geese in the sandbox and geese on the swings. Any 69 time anyone looks down, they see geese! One day some men had an idea. They put up a fence. It was 81 near the pond. The men put loaves of bread on the 92 other side of the fence. The geese went after the 102 bread. It worked? Now people drop off old loaves of 112 bread as treats for the geese. The geese, the children, 122 and the people of Springlake are happy. 129

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:

Structural Analysis #20

Irregular Plurals

Make Way for Geese

- 1. What happens at dusk?
 - O Fish jump out of the pond.
 - O Deer graze on grass.
 - O Geese eat bread.

2. What do the children not like at the park?

- O the geese
- O the deer
- O the fish

3. How is the problem solved in this story?

- O Children scare the geese away.
- O Men build a fence and put bread on the other side.
- O People stop going to the park.

Write 5 words from the story.

Structural Analysis #21

Abbreviations

Dr. Dave Helps

Tim's dog, Rex, needed a checkup. Mrs. Scott drove	9
them to see Dr. Dave on First Ave. in Lake Hill.	20
"Rex likes to run and play," said Dr. Dave. "I hope	31
he has lots of space outside."	37
"He will soon," said Tim. "Next week we will move	47
to a farm on Oak Rd. Rex will like the farm a lot?"	60
"I know a man with a farm on Oak Rd.," said Dr.	72
Dave. "His name is Mr. Shore and his dog is Sam."	83
"I hope Rex and Sam will be good pals?" said Tim.	94
"You will have a friend, too," said Dr. Dave. "Mr.	104
Shore has a son named Jake?"	110

and the	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #21 { Abbreviations
Dr. D	Dave Helps
 Why did Tim see Dr. Da O Dr. Dave knows wh O Tim will move soon. O Rex needed a check 	ere to find the farm.
 Where is Tim moving to? O First Ave. in Lake F O Oak Rd. O Shore Dr. 	
3. Why will Rex be happy a O He will have space o O He will have a bigger O He will be able to ch	outside to play. n house.
Write 5 words from the sto Abb	ry. reviations

A Birthday Surprise

Today is Martha's birthday. Martha's family planned	7
a birthday surprise. First, they gave Martha a purple	16
shirt with sparkles. Then they made her favorite	24
birthday lunch. Martha was having a nice day.	32
But then she heard her family murmuring.	39
"Later, we are going some place that has tigers,	48
horses, and performers," said Sister.	53
"Can you guess where we are going?" said Mother.	62
"Is it the circus?" asked Martha, grinning.	69
"Yes!" they cheered.	72
"This is a perfect birthday?" said Martha.	79

Name:	Structural Analysis #22 r-Controlled Syllables
	A Birthday Surprise
O Th O Th	did Martha's family do first? ney made her lunch. ney baked her a cake. ney gave Martha a purple shirt.
O the	e circus
O lior O tige	ind of animals will Martha see? Ins and monkeys ers and horses rses and elephants
Write 6 wc	ords from the story.
Structural Analysis #23 Consonant + -le, -el, -al Syllables

A Snake Can Wiggle

A snake is a reptile. A turtle is a reptile, too. But a 13 snake does not have legs like a turtle. Snakes wiggle to 24 travel. Their muscles help them push and pull. 32

Snakes try to stay away from people. Snakes can 41 cause great harm if they bite. Poison in their teeth can 52 make you sick. Stay away from a coral snake. It is red, 64 yellow, and black. Its bite will hurt you. 72

Some snakes send a warning before they strike. A 81 rattlesnake will shake the rattle on its tail to tell you it 93 is there. That is your signal to get away fast. Then the 105 snake can wiggle away from you, too? 112

Monday	Tuesday	Wednesday	Thursday
	Monday	Monday Tuesday	Monday Tuesday Wednesday

Name:

Structural Analysis #23 Consonant + -le, -el, -al Syllables

A Snake Can Wiggle

1. How are snakes and turtles the same?

- O Both have legs.
- O Both are reptiles.
- O Both wiggle to travel.

2. How do you know if a snake is a coral snake?

O Its colors are red, yellow, and black.

O It has a rattle on its tail.

O It wiggles to get away from you.

3. How does a rattlesnake warn you?

- O It shows its fangs.
- O It shows you its colors.
- O It shakes the rattle on its tail.

Write 6 words from the story.

Consonant + le	Consonant + el	Consonant + al

Name:

Structural Analysis #24 - Vowel Team Syllables

The Seaside

The summer season is a great time for visiting the 10 seaside. You can enjoy many things there. You may 19 29 wish to spend your days soaking up the sun. Or maybe you might enjoy a long walk up and down 39 the coastline. You may find seashells and seaglass. 47 You may see lots of seaweed when the tide comes in. 58 69 Sometimes if you look far off in the sea, maybe you Will see a sailor on a steamship. The seaside is also 80 89 pretty at night. You can see moonbeams dancing across 99 the sea. The seaside is a wonderful place to be?

		· · · · · · · · · · · · · · · · · · ·		
	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #25
	The Seaside
 When is a good time O fall O spring O summer 	ne to visit the seaside?
 What might you find O seashells and s O sand dollars O glass bottles 	
O whales O sunshine O moonbeams Write 6 words from th	at night on the seaside? <u>ne story.</u> wel Team Syllables

Structural Analysis #25 Name: Inflectional Endings -er, -est The Noisiest Kid Nell and Jake wanted to play outside. 7 "I wish the rain would stop," said Nell. 15 "Me too," said Jake. "It is rainier than yesterday?" 24 "Remember how hot it was last summer?" asked 32 Nell. "It was hotter here than it was in Florida? It was 44 sunnier, too!" 46 "Let's pretend that today is the sunniest day of all 56 time," said Jake. "Let's tell what we will do." 65 "Yes!" said Nell. "I plan to climb the biggest tree." 75 "I plan to bang on my drum and march down the 86 street?" cried Jake. "I'll be the noisiest kid on Oak 96 Lane!" 97

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #25
The	Inflectional Endings -er, -est Noisiest Kid
 Why can't Nell and Janon Janon O It's raining. O It's too hot. O It's too sunny. 	ke play outside?
 What does Nell plan or O playing in the rain O climbing a tree O banging a drum 	
 3. What does Jake plan of O playing in the rain O climbing a tree O banging a drum 	Ç
Write 6 words from the s Vowel	tory. Team Syllables

Name:

Structural Analysis #26 Three or more syllable words

Recycle!

Everybody should recycle? Recycling is important 6 for a variety of reasons. It will help save our natural 17 resources, like trees. It is an excellent way to cut 27 down on pollution. Recycling glass and paper is 35 extremely popular. But many people are unaware of 43 other materials that can be recycled. Did you know 52 that foil, drink boxes, and even strawberry baskets 60 can be recycled? Many towns have special recycling 68 equipment. Big trucks collect and separate the 75 materials. Everybody should be motivated to recycle. 82 If everybody does his or her part, I am confident that 93 it will be a cleaner and more enjoyable world? 102

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #26 Three or more syllable words
Red	cycle!
 Why should you recycle? O It makes more trash. O It cuts down on pollu O It helps us plant more 	1
 2. What else can you recycle O foil and drink boxes O trees and foils O baskets and trucks 	besides glass and paper?
 3. If everyone recycles, what O More trucks will need O There will be more join O The world will be clear 	to be built. bbs.
Write 10 words from the stor	y.
Words with three	e or more syllables

Structural Analysis #27

Plural Possessives

The Beavers' Lodge

Beavers are a kind of woodland mammal. They 8 use twigs and mud to make a place to live called a 20 lodge. Beavers' lodges can be found near streams, 28 ponds, and lakes. The animals' teeth are strong. They 37 use them to cut down trees. Then the trees' 46 branches are chewed to make the twigs the beavers 55 64 use for their lodges. The mud holds the lodge together. When storms come, the beavers' homes 71 are sometimes damaged. The beavers may have to add 80 84 more mud and twigs.

Some beavers live in national parks. Beavers mostly 92 come out at night to eat and swim. The beavers' tails 103 begin slapping the water as they swim past. 111

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #27 Plural Possessives
The Bea	ivers' Lodge
 What is a beaver's home O a woodland O a lodge O stream 	called?
 2. What does a beaver use O trees and leaves O rocks and branches O twigs and mud 	to make its home?
 3. When would you be more O during the day O at night O after a storm 	
Plural Possessive Nouns	Plural Nouns

г I 1 L L I I I L I I I I L L I I I I L I I I I I I L I I I I L L I I I I L I I I I L I I I I I I 1 1 I L

Name: _____

A Real Mismatch?

Today was the day of the spelling bee. I spent	10
weeks preparing. My dad gave me a pretest and I	20
misspelled quite a few words. But I've been practicing	29
nonstop. My teacher even gave me lists of words	38
to practice.	40
I made it all the way to the semi-finals. The judge	51
gave me my word.	55
"The word is <i>nonreturnable</i> ," said the judge.	62
I took a deep breath. I told myself not to mistrust my	74
gut. "Nonreturnable — <i>n, o, n, r, e, t, u, r, n, a, b, l, e</i> ."	76
I did it? I made it to the finals. I will compete against	89
a preteen. I hope it's not a real mismatchfor her!	100

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

INGINE: /		tural Analysis #28			
Prefixes pre-, non-, mis- A Real Mismatch?					
 How did the narrator prepare for the spelling bee? O by reading the words to a friend O by writing the words three times each O by taking a pretest 					
 2. What does the narrator's teacher do to help prepare? O gives extra homework O gives lists of words to practice O gives harder spelling tests 					
 3. Who will the narrator compete against in the finals? O a friend O a preteen O a boy 					
Write 6 words from the story.					
pre-	non-	mis-			

I

I

I

I

I

L

_

1

1

1

1

1

1

1

1

1

1

1

| | |

I

I

I.

I

I

L

Structural Analysis #29

Suffixes -y, -ly

They Go Bravely

An astronaut is trained to explore space. It is not an 11 easy job that people can learn quickly. Men and women 21 spend lots of hours carefully learning important skills 29 before they are prepared to travel into space. They 38 must learn how to safely walk in places with little or 49 no gravity. They often train in pools of water where 59 66 they can float weightlessly. Astronauts wear special suits that have tanks filled with air and masks that 76 safely cover their faces. Astronauts must be brave to go 86 places where others have not gone before. Maybe one 95 day space travel will be easy for all of us. 105

	Monday	Tuesday	Wednesday	Thursday
Total words read				
Number of errors				
Total Correct Words				
Parent Sign				

Name:	Structural Analysis #29 Suffixes -y, -ly		
They Go Bravely			
 1. What must an astronaut learn? O how to see in the dark O how to float O how to safely walk in no gravity 			
 2. Why do astronauts train in pools? O It is important that they know how to swim. O Floating weightlessly is like being in no gravity. O The water cools them off from the training. 			
 3. What special equipment does an astronaut wear? O Suits with tanks and masks O Swimming suits for the pool O Masks with fins and snorkels Write 6 words from the story. 			
-у	-ly		

Structural Analysis #30 Suffixes -ness, -able, -ment, -ous

A Key to Happiness

Many people say staying active makes them happy. 8 The key is finding the right exercise for you. Have you 19 ever felt weariness? Have you ever felt sadness? 27 Try going for a jog or a run. It can be very enjoyable. 40 Running can improve your fitness. It can help with 40 other movements, too. Running can add excitement to 57 67 Your day. But remember to stay safe. Don't run when darkness sets in. That can be dangerous. Here are tips 77 for running. Start out slowly. Ask for encouragement 85 92 from family. Write down your achievements. Running can be one of your keys to happiness! 100

 Monday
 Tuesday
 Wednesday
 Thursday

 Total words read

 Number of errors

 Total Correct Words

 Parent Sign

Structural Analysis #30 Name: Suffixes -ness, -able, -ment, -ous A Key to Happiness What can you do if you feel weary or sad? 1. O go for a run or jog lay on the couch take a nap \bigcirc 2. When should you not run? O during the day O when it is dark O first thing in the morning 3. What is a tip for new runners? O Start out slowly. O Run as fast as you can. O Keep it a secret. Write 6 words from the story. -able -ment -ness -ous

